Pixel Support Tube **Concept and Design** N. Hartman, E. Anderssen, G. Gilchriese, S. Dardin Lawrence Berkeley National Lab #### Overview #### General Layout - Delivers detector from outside ID forward using rails - Provides support for pixel services, and access for pixel mounts - Composed of barrel and two forwards #### Interfaces - Mounts to SCT barrel and the cryostat - Provides thermal and EMI enclosure for pixel system - Supports beampipe in inner detector #### PST Design Details - Rails - · Detector and service rails - · Service panel assembly - PST mockup - Tube Performance Issues - Structure and support variables - FEA analysis - PST Supports - Mount scheme - · Requirements and interface block designs - Mount analyses - Tube Flanges - Detector Supports - Other interface Structures - Thermal/EMI enclosure (tube endplug) - Beampipe supports 2 # **General Layout** # Interfaces Pixel Support Tube must form a closed volume with the Beam pipe – implies "end plug" structure in forward region. Pixel Support Tube ### **Pixel Detector** 7 ### **PST Cross Section** # Pixel Support Tube Installed with Barrel ID # **PST Design Details** **RAILS** ### **PST Rail Details** Insertion rails (flat and v) Are bonded assemblies made From two thin layups. This Allows the rails to have Closed sections (increased Stiffness), yet use simple Fabrication methods and Be relatively small in Section. ### **Detector and Insertion Rails** ### Overlap Region (PP0) - Radius of PP0 is approximately 180mm - Starts at Z=750 and goes to Z=1070 (50mm gap between PP0 and Frame) - End of Support Tube is at Z=3400mm, making the Type I panel 2.65m long ### PP0 array on Service Mechanical Support # **Services Mechanical Support** Structure necessary to support services during installation scheme **JULY 2001** **Pixel Support Tube** # **Services Mechanical Support** Structure necessary to support services during installation scheme Patch Panel 0 pigtails Hanger Structure Tube Flange # **Services Insertion and Support** ### **PST Mockup Objectives** - Mass and Envelope Geometry of final detector Frame - Attempting for similar friction - Part of mockup effort includes friction studies of several plastics - At least two full quadrants of dummy service panels - Initially 1-quadrant, both sides, eventually half of all services (are more needed?) - At least two octants (both sides) of mechanically accurate connections - Needed for installation simulation - At least one octant of electrically active service connections - This is to provide verification that terminations stay terminated through procedure - · Might prove useful for thermal mockup - Provision for Dummy B-Layer installation - Requires also mechanical connections for installation simulation ### **PST Mockup Concept** V and Flat rails were chosen to provide pseudo-kinematic support for the detector during delivery to the support points Mockup tests rail and slider design with actual geometry ### Pixel Support Tube Mockup - Mockup in three pieces to simulate independent parts of tube - Goal is for full length of entire tube to simulate all installation scenarios - Detector rails are removable, should modification be necessary # **PST Design Details** **TUBE PERFORMANCE ISSUES** **Pixel Support Tube** ### **Nominal Shell Laminate** $%X_0 = 0.045/24 + 0.01/8.3 + 0.005/24 + 0.3(0.025/24) = 0.36%X_0$ ## FEA Model – Important Features ### FEA Model – Effect of Hoop Stiffeners ^{*}modes are very close in frequency,but differ in shape ^Frequencies different from previous design due to different Flange design, however, above models are same in all ways Except for the presence of hoop stiffeners ### FEA Model – Effect of End Plugs #### Conclusions/Recommendations - Further analysis must be conducted with pixel mass - However, pixels will be weakly coupled to support tube due to fixation scheme - Installation deflections (from gravity) appear to be low, but shell components in support tube must be analyzed - Recommended shell features - End plugs must be structural - Raises fundamental frequency somewhat (~20%) - Raises Hom's to above 100 Hz - Hoop stiffeners are needed - Eliminates all forward shell modes below 100 Hz (except fundamental) - Much more efficient than cored structure (less mass) - Ends MUST be supported - Fundamental frequency nearly triples! - Many Hom's below 100 Hz are eliminated # **PST Design Details** **PST SUPPORTS** #### Mount Scheme Goals - Benefit from the stiffness of the SCT across the Diameter, but minimize extraneous loads: - Minimize loads induced due to misalignment of mount features - Each mount is potentially constrained in 6-Degrees of Freedom - orient "mate-up" directions with soft degrees of freedom (aligned with flexure axis where possible) - Use pins to locate but let bolts float until all pins are aligned - Minimize Internal load on SCT/Pixel - CTE mis-match of very stiff objects leads to potentially high forces - Use of Flexures to minimize induced tension in the SCT. - Minimize External Load on ID Barrel - Mis-match of Cryostat and Support tube yields potentially high strains - Use of larger flexures at Forward End Support to minimize load #### **ATLAS** ### **Pixel Detector** Support condition of Pixel Support Tube intends to couple in stiffness across diameter 31 ### Mount Interface to SCT Interlink Mount blocks held in place with same M5 bolts used to hold JULY 2001 Barrel 3 to interlink Pixel Support Tube #### Interface to SCT Interlink - Pixel Support Tube is supported by Interface Blocks which are mounted to the SCT - All Interface Blocks have identical interface to SCT - SCT is adding additional fasteners to end of interlink for pixel/SCT mounts - Brief modification of the end of the interlink to accommodate - Extend Dowel Pins - Round End #### SCT to Interlink Interface - Absolute accuracy of Holes in SCT Barrel 3 is 20μ - Is there data from the current SCT prototype indicating that this is reasonable to expect? - Implies that the twist in the free state is limited to 20μ - Pixel Support Tube will be of same order, but hesitate to claim better than 75μ - SCT is adding additional bolt holes for pixel mounting (8 EQUISPACED POSITIONS) ### Minimize Local Loads During Assembly In principle, the requirement for shimming and flexing should be minimal, in fact limited to the build tolerance #### How Much Float is needed # Fixed Point to End of SCT yields an internal stress Due to CTE mismatch on the order of 1-2ppm/C # Fixed point to end of Cryostat yields an External load on the ID Barrel via the SCT - There is potentially a large CTE mismatch between Cryostat and the Pixel Support Tube - Case where Cryostat raised 10C above no-power condition, and where Support tube CTE is unusually high (>1ppm/C) Flexures need to assure minimal loads at these extensions yet remain stiff in the orthogonal directions # Supports Fixed or Float in Z ### Floating Mount Design Study - Initial Concept - Low Mass - Only preliminary sizing - Rotation of Mount Feature - Realistic Sizing - Developed Figures of Merit - Acceptable Deflection - Acceptable Flex Force - Need to Optimize Mass ## **Motivation for Changes** Deflection is primarily Torsion about mount section—want to reduce Lever-arm and increase Sectional Inertia All of these are Free deflections, real constraints restrict some of these motions yielding 30-50% reductions in deflections Results - \rightarrow 50N force at full potential travel (115 μ) - → Highest Stress <35% Yield Ti6Al4V - →14.5µ Vertical Deflection relative to SCT **JULY 2001** ## Fixed Support Final Concept Results →5m vertical displacement relative to SCT →very low stress design—even at full flex (not shown) Flexure may not be needed depending on expected Build Tolerances—can easily make blocks without **Pixel Support Tube** Results →37.5N load at full 1.24mm travel (this is an external load) →Stress is high-ish in the 65% yield range—not worrisome →Vertical displacement limited to 5µ It is unclear if 1.2mm is needed, but flexure length is easily JULY 2001 modified Pixel Support Tube ### Comparison of Performance to Req. #### Fixed Support - Small rotation—less than 10mmN moment - Vertical Deflection less than 5μ #### Barrel Z Flexure - Full Z-Travel of 120μ—force less than 50N - Vertical Deflection of 14.5μ - Would like to reduce both if practical #### Forward End Support - Full Z-Travel on Side A of 1200μ—force less than 38N (31.25N/mm)—external force on ID Barrel - Vertical deflection of less than 5μ #### Internal Tension Load on SCT in Z of up to 100N (two flexures) - Requires Full Temperature excursion of –40C is seen and 2ppm/C CTE mis-match - Compared with 30Kg mass load, 2X preload on contact and friction coefficient of 0.3 (30X9.81X2X.3)=175N Stiction load #### Potential External Z Load on ID Barrel of 30N - Side A strain is large, but partially cancelled by Side C which is shorter - Side A=(2X37.5N) Side C=-(2X22.5) - Requires Both 10C raise in Cryostat Temp (+1mm) and positive 1ppm/C support Tube @ negative 20C (anything less is smaller strain) #### **PST Cross Section** # **PST Design Details** **TUBE FLANGES** ## Support Tube – Flange Details # **Support Flange Bonded Assembly** ## Flange Bolt Spacing Calculations Flange is conservatively modeled as a simple beam: - modeled as guided beam with length of bolt spacing/2 - cross section is assumed to be smallest flange section (forward) - flange force given by support tube loads (next slide) ### Flange Bolt Spacing Calculations (cont.) - forward tube pivots rigidly about bottom of flange - total forward tube mass (including services) is cantilevered - full flange load is taken by upper bolts only (3 bolts) - all structures rigid Frequency is estimated based on tube deflection using $f = (1/2\pi * (g/\delta)^{1/2})$ | Number of Bolts | Delta Tube (microns) | Frequency | |-----------------|----------------------|-----------| | 32 | 64.55 | 62.64 | | 40 | 33.05 | 87.55 | | 48 | 19.13 | 115.08 | | 56 | 12.04 | 145.02 | | 64 | 8.07 | 177.18 | desire frequency > 100 Hz number at left assumes no ribs -ribs act like bolt constraints -evenly spaced ribs allow half the number of bolts **Design for 24 bolts in flange** ### Sizing Check on Flange - Flange dimensions are largely geometry driven—made as small as possible that will still fit bolt heads and threads... - Wanted to verify that pushing the flange to this limit would still allow adequate coupling between Barrel and Forward Pixel Support Tube - Flange modeled using beam approximations—analysis also checked number of Bolts necessary - Flange will later be modeled in FEA to verify hand calculation # Z-Flexure (Side A) **PST Design Details** **DETECTOR SUPPORTS** # Fixed End Support # Pixel Detector Support Conditions within Support Tube # **Pixel Detector Supports** Side C (side A similar, But no hard stop) Right Side (No X Float) (X Float) # **Pixel Support Mounts** # **PST Design Details** OTHER INTERFACE STRUCTURES Pixel Support Tube #### **Pixel Detector** # Support Tube End EMI continuity Float -Z-**EMI Fingers** EMI continuous across End cover Clamped after beampipe adjusted Auxiliary EMI foil on beam pipe Double wall beam pipe #### **Conclusions** - PST Design is very young - Analysis and detail design are progressing - Much work still needs to be started - Beampipe support scheme - End plug design - Pixel mounts - Installation sliders (friction analyses underway) - Much work still needs to be completed - Tube analysis - Flange design - Prototypes - Shell - Flanges - Mount blocks - Sliders - Prototyping to begin at LBNL this summer